Crop Production ISSN: 1936-3737 Released December 9, 2015, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA). ## **Cotton Production Down 2 Percent from November Forecast Orange Production Down 4 Percent from November Forecast** **All cotton** production is forecast at 13.0 million 480-pound bales, down 2 percent from last month and down 20 percent from last year. Yield is expected to average 768 pounds per harvested acre, down 70 pounds from last year. Upland cotton production is forecast at 12.6 million 480-pound bales, down 20 percent from 2014. Pima cotton production, forecast at 451,000 bales, was carried forward from last month. The United States all orange forecast for the 2015-2016 season is 5.28 million tons, down 4 percent from the previous forecast and down 17 percent from the 2014-2015 final utilization. The Florida all orange forecast, at 69.0 million boxes (3.11 million tons), is down 7 percent from last month's forecast and down 29 percent from last season's final utilization. Early, midseason, and Navel varieties in Florida are forecast at 36.0 million boxes (1.62 million tons), down 3 percent from last month and down 24 percent from last season's final utilization. The Florida Valencia orange forecast, at 33.0 million boxes (1.49 million tons), is down 11 percent from last month and down 33 percent from last season's final utilization. California and Texas orange production forecasts were carried forward from the previous forecast. **Florida frozen concentrated orange juice (FCOJ)** yield forecast for the 2015-2016 season is 1.56 gallons per box at 42.0 degrees Brix, down 1 percent from the November forecast but up 4 percent from last season's final yield of 1.50 gallons per box. Projected yield from the 2015-2016 non-Valencia and Valencia varieties will be published in the January *Crop Production* report. All projections of yield assume the processing relationships this season will be similar to those of the past several seasons. This report was approved on December 9, 2015. Secretary of Agriculture Designate Robert Johansson Agricultural Statistics Board Chairperson James M. Harris ### **Contents** | Utilized Production of Citrus Fruits by Crop – States and United States: 2014-2015 and Forecasted December 1, 2015 | 5 | |--|----| | Cotton Area Harvested, Yield, and Production by Type – States and United States: 2014 and Forecasted December 1, 2015 | 6 | | Cottonseed Production – United States: 2014 and Forecasted December 1, 2015 | 7 | | Cotton Production – United States Chart | 7 | | Dry Edible Bean Area Planted and Harvested, Yield, and Production – States and United States: 2014 and Forecasted December 1, 2015 | 8 | | Dry Edible Bean Area Planted and Harvested, Yield, and Production by Commercial Class – States and United States: 2014 and Forecasted December 1, 2015 | 9 | | Percent of Fall Potatoes Planted to Major Varieties – Selected States: 2015 Crop | 13 | | Percent of Fall Potatoes Planted to Major Varieties – Seven-State Total: 2015 Crop | 14 | | Sugarcane Area Harvested, Yield, and Production by Use – States and United States: 2014 and Forecasted December 1, 2015 | 15 | | Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2014 and 2015 | 16 | | Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2014 and 2015 | 18 | | Fruits and Nuts Production in Domestic Units – United States: 2015 and 2016 | 20 | | Fruits and Nuts Production in Metric Units – United States: 2015 and 2016 | 21 | | Cotton Cumulative Boll Counts – Selected States: 2011-2015 | 22 | | Fall Potato Number of Hills by Type – Selected States: 2011-2015 | 23 | | Fall Potato Harvest Loss by Type – Selected States: 2011-2015 | 24 | | Fall Potato Grading Categories by Type – Selected States: 2014 and 2015 | 25 | | Round Potato Size Categories by Type – Selected States: 2014 and 2015 | 26 | | Long Potato (Russet and Shepody) Size Categories – Maine: 2014 and 2015 | 27 | | All Long Potato Size Categories – Selected States: 2014 and 2015 | 27 | | Percent of Normal Precipitation Map | 28 | | Departure from Normal Temperature Map | 28 | | November Weather Summary | 29 | | November Agricultural Summary | 29 | | Crop Comments | 31 | |-------------------------|----| | Statistical Methodology | 33 | | Information Contacts | 35 | #### Utilized Production of Citrus Fruits by Crop - States and United States: 2014-2015 and Forecasted December 1, 2015 [The crop year begins with the bloom of the first year shown and ends with the completion of harvest the following year] | The crop year begins with the bloom of the | Utilized produc | <u>;</u> | Utilized production | on ton equivalent | |---|------------------------------------|------------------------------------|-----------------------------|-----------------------------| | Crop and State | 2014-2015 | 2015-2016 | 2014-2015 | 2015-2016 | | | (1,000 boxes) | (1,000 boxes) | (1,000 tons) | (1,000 tons) | | Oranges Early, mid, and Navel ² California ³ Florida Texas ³ | 39,500
47,400
1,170 | 43,000
36,000
1,317 | 1,580
2,133
50 | 1,720
1,620
56 | | United States | 88,070 | 80,317 | 3,763 | 3,396 | | Valencia California ³ Florida Texas ³ United States | 9,500
49,400
282
59,182 | 9,500
33,000
366
42,866 | 380
2,223
12
2,615 | 380
1,485
16
1,881 | | A.II | · | | · | | | All California ³ Florida Texas ³ | 49,000
96,800
1,452 | 52,500
69,000
1,683 | 1,960
4,356
62 | 2,100
3,105
72 | | United States | 147,252 | 123,183 | 6,378 | 5,277 | | Grapefruit
White
Florida | 3,250 | 2,500 | 138 | 106 | | Red
Florida | 9,650 | 9,000 | 410 | 383 | | All California ³ Florida Texas ³ United States | 3,800
12,900
4,250
20,950 | 3,500
11,500
4,000
19,000 | 152
548
170
870 | 140
489
160
789 | | Townsian and mandaring | | · | | | | Tangerines and mandarins Arizona ^{4 5} California ^{3 4} Florida | 170
18,200
2,270 | (NA)
19,000
1,700 | 7
728
108 | (NA)
760
81 | | United States | 20,640 | 20,700 | 843 | 841 | | Lemons ³ Arizona California | 2,000
20,500 | 1,600
19,500 | 80
820 | 64
780 | | United States | 22,500 | 21,100 | 900 | 844 | | Tangelos Florida(NA) Not available | 680 | 400 | 31 | 18 | (NA) Not available. Net pounds per box: oranges in California-80, Florida-90, Texas-85; grapefruit in California-80, Florida-85, Texas-80; tangerines and mandarins in Arizona and California-80, Florida-95; lemons-80; tangelos-90. ² Navel and miscellaneous varieties in California. Early (including Navel) and midseason varieties in Florida and Texas. Small quantities of tangerines Temples in Florida. tangerines Temples in Fiorida. Estimates for current year carried forward from previous forecast. Includes tangelos and tangors. Estimates discontinued in 2015-2016. # Cotton Area Harvested, Yield, and Production by Type – States and United States: 2014 and Forecasted December 1, 2015 | | Area ha | rvested | | Yield per acre | Production 1 | | | |----------------------------|---------------|---------------|----------|----------------|--------------|----------------------------|---------------| | Type and State | 2014 2015 | | 2014 | 20 | 2014 | 2015 | | | | 2014 | 2015 | 2014 | November 1 | December 1 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | (pounds) | (1,000 bales) ² | (1,000 bales) | | Jpland | | | | | | | | | Nabama | 348.0 | 312.0 | 901 | 908 | 838 | 653.0 | 545 | | Arizona | 149.0 | 83.0 | 1,579 | 1,590 | 1,590 | 490.0 | 275 | | Arkansas | 330.0 | 205.0 | 1,145 | 1,124 | 1,124 | 787.0 | 480 | | California | 56.0 | 46.0 | 1,834 | 1,722 | 1,826 | 214.0 | 175 | | Florida | 105.0 | 83.0 | 878 | 781 | 781 | 192.0 | 135 | | Georgia | 1,370.0 | 1,110.0 | 900 | 995 | 995 | 2,570.0 | 2,300 | | Kansas | 29.0 | 15.0 | 794 | 864 | 768 | 48.0 | 24 | | ouisiana | 168.0 | 107.0 | 1,154 | 852 | 852 | 404.0 | 190 | | Mississippi | 420.0 | 315.0 | 1,232 | 1,067 | 1,021 | 1,078.0 | 670 | | Missouri | 245.0 | 175.0 | 1,117 | 1,125 | 1,125 | 570.0 | 410 | | VIISSOUTT | 243.0 | 173.0 | 1,117 | 1,125 | 1,125 | 370.0 | 410 | | New Mexico | 33.0 | 30.0 | 931 | 1,088 | 976 | 64.0 | 61 | | North Carolina | 460.0 | 380.0 | 1,038 | 783 | 682 | 995.0 | 540 | | Oklahoma | 210.0 | 195.0 | 615 | 812 | 862 | 269.0 | 350 | | South Carolina | 278.0 | 215.0 | 912 | 670 | 402 | 528.0 | 180 | | Tennessee | 270.0 | 140.0 | 878 | 994 | 1,035 | 494.0 | 302 | | Texas | 4,600.0 | 4,500.0 | 644 | 619 | 619 | 6,175.0 | 5,800 | | Virginia | 86.0 | 84.0 | 1,239 | 857 | 817 | 222.0 | 143 | | United States | 9,157.0 | 7,995.0 | 826 | 770 | 755 | 15,753.0 | 12,580 | | American Pima ³ | | | | | | | | | Arizona | 14.5 | 18.0 | 993 | 1,147 | 1,147 | 30.0 | 43 | | California | 154.0 | 114.0 | 1,558 | 1,499 | 1,499 | 500.0 | 356 | | New Mexico | 5.3 | 7.3 | 761 | 1,052 | 1,052 | 8.4 | 16 | | Texas | 16.0 | 15.0 | 840 | 1,152 | 1,152 | 28.0 | 36 | | United States | 189.8 | 154.3 | 1,432 | 1,403 | 1,403 | 566.4 | 451 | | AII | | | | | | | | | Alabama | 348.0 | 312.0 | 901 | 908 | 838 | 653.0 | 545 | | Arizona | 163.5 | 101.0 | 1,527 | 1,511 | 1,511 | 520.0 | 318 | | Arkansas | 330.0 | 205.0 | 1,145 | 1,124 | 1,124 | 787.0 | 480 | | California | 210.0 | 160.0 | 1,632 | 1,563 | 1,593 | 714.0 | 531 | | Florida | 105.0 | 83.0 | 878 | 781 | 781 | 192.0 | 135 | | Georgia | 1,370.0 | 1,110.0 | 900 | 995 | 995 | 2,570.0 | 2,300 | | Kansas | 29.0 | 15.0 | 794 | 864 | 768 | 48.0 | 24 | | _ouisiana | 168.0 | 107.0 | 1,154 | 852 | 852 | 404.0 | 190 | | Mississippi | 420.0 | 315.0 | 1,232 | 1,067 |
1,021 | 1,078.0 | 670 | | Missouri | 245.0 | 175.0 | 1,117 | 1,125 | 1,125 | 570.0 | 410 | | New Mexico | 38.3 | 37.3 | 907 | 1,081 | 991 | 72.4 | 77 | | North Carolina | 460.0 | 380.0 | 1,038 | 783 | 682 | 995.0 | 540 | | Oklahoma | 210.0 | 195.0 | 615 | 812 | 862 | 269.0 | 350 | | South Carolina | 278.0 | 215.0 | 912 | 670 | 402 | 528.0 | 180 | | Tennessee | 270.0 | 140.0 | 878 | 994 | 1,035 | 494.0 | 302 | | Texas | 4,616.0 | 4,515.0 | 645 | 620 | 620 | 6,203.0 | 5,836 | | /irginia | 86.0 | 84.0 | 1,239 | 857 | 817 | 222.0 | 143 | | Jnited States | 9,346.8 | 8,149.3 | 838 | 782 | 768 | 16,319.4 | 13,03 | ¹ Production ginned and to be ginned. ² 480-pound net weight bale. ³ Estimates for current year carried forward from an earlier forecast. ### Cottonseed Production - United States: 2014 and Forecasted December 1, 2015 | State | Produ | uction | |---------------|--------------|-------------------| | State | 2014 | 2015 ¹ | | | (1,000 tons) | (1,000 tons) | | United States | 5,125.0 | 4,183.0 | ¹ Based on a 3-year average lint-seed ratio. ### **Cotton Production - United States** #### Million bales # Dry Edible Bean Area Planted and Harvested, Yield, and Production – States and United States: 2014 and Forecasted December 1, 2015 | State | Area p | olanted | Area ha | rvested | Yield pe | er acre 1 | Produ | ction 1 | |---------------|---------------|---------------|---------------|---------------|----------|-----------|-------------|-------------| | State | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | (1,000 cwt) | (1,000 cwt) | | Arizona | 11.0 | 7.2 | 10.9 | 7.2 | 1,940 | 2,000 | 211 | 144 | | California | 48.0 | 43.0 | 47.5 | 42.5 | 2,190 | 2,200 | 1,040 | 935 | | Colorado | 46.0 | 47.0 | 44.0 | 44.9 | 1,900 | 2,010 | 835 | 901 | | Idaho | 125.0 | 120.0 | 124.0 | 119.0 | 1,800 | 1,800 | 2,232 | 2,141 | | Kansas | 7.5 | 8.0 | 6.9 | 7.8 | 1,710 | 2,690 | 118 | 210 | | Michigan | 250.0 | 275.0 | 245.3 | 272.0 | 1,940 | 2,030 | 4,749 | 5,533 | | Minnesota | 155.0 | 190.0 | 148.0 | 182.0 | 1,950 | 2,000 | 2,887 | 3,640 | | Montana | 37.5 | 49.1 | 37.0 | 47.8 | 1,630 | 1,500 | 603 | 717 | | Nebraska | 165.0 | 140.0 | 152.0 | 131.0 | 2,500 | 2,380 | 3,800 | 3,117 | | New Mexico | 10.5 | 12.9 | 10.5 | 12.9 | 1,900 | 1,500 | 200 | 194 | | New York | 8.0 | 8.0 | 7.7 | 7.8 | 1,490 | 1,510 | 115 | 118 | | North Dakota | 630.0 | 655.0 | 615.0 | 635.0 | 1,430 | 1,410 | 8,795 | 8,943 | | Oregon | 8.5 | 9.0 | 8.5 | 9.0 | 2,260 | 2,300 | 192 | 207 | | South Dakota | 14.0 | 12.5 | 12.9 | 11.6 | 1,880 | 1,820 | 243 | 211 | | Texas | 23.0 | 31.0 | 21.0 | 28.0 | 1,220 | 1,150 | 256 | 323 | | Washington | 130.0 | 110.0 | 129.0 | 109.0 | 1,500 | 1,400 | 1,935 | 1,528 | | Wisconsin | 7.9 | 7.9 | 7.9 | 7.9 | 2,480 | 2,200 | 196 | 174 | | Wyoming | 42.0 | 30.0 | 37.6 | 29.6 | 2,130 | 2,330 | 799 | 690 | | United States | 1,718.9 | 1,755.6 | 1,665.7 | 1,705.0 | 1,753 | 1,743 | 29,206 | 29,726 | ¹ Clean basis. # Dry Edible Bean Area Planted and Harvested, Yield, and Production by Commercial Class – States and United States: 2014 and Forecasted December 1, 2015 | Olana and Otata | Area p | olanted | Area ha | arvested | Yield pe | r acre 2 | Produ | ction ² | |-----------------|------------------|---------------|----------------|------------------|------------------|------------------|--------------------------------------|--------------------| | Class and State | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | (1,000 cwt) | (1,000 cwt) | | Large lima | | | | | | | | | | California | 8.1 | 10.7 | 7.9 | 10.5 | 2,410 | 2,300 | 190 | 242 | | Baby lima | | | | | | | | | | California | 14.9 | 5.9 | 14.9 | 5.9 | 2,010 | 2,150 | 300 | 127 | | Navy | | | | | | | | | | Idaho | 1.5 | (1) | 1.5 | (1) | 2,600 | (¹) | 39 | (¹) | | Michigan | 82.0 | 80.0 | 81.0 | 79.8 | 2,180 | 2,140 | 1,766 | 1,708 | | Minnesota | 50.4 | 49.5 | 47.2 | 47.1 | 1,820 | 2,150 | 861 | 1,013 | | Nebraska | (¹) | 1.0 | (1) | 1.0 | (¹) | 2,500 | (¹) | 25 | | North Dakota | 107.Ó | 102.0 | 104.Ó | 98.5 | 1,56Ó | 1,720 | 1,622 | 1,694 | | Oregon | (1) | (1) | (1) | (1) | (¹) | (¹) | (¹) | (1) | | South Dakota | 5.2 | 2.9 | 4.8 | 2.7 | 2,Ò7Ó | 1,80Ó | `99́ | `49 | | Washington | 1.1 | (1) | 1.1 | (¹) | 2,360 | (¹) | 26 | (1) | | Wyoming | 0.5 | (1) | 0.4 | (1) | 2,000 | (1) | 8 | (1) | | United States | 247.7 | 235.4 | 240.0 | 229.1 | 1,842 | 1,959 | 4,421 | 4,489 | | Great northern | | | | | | | | | | Idaho | 4.0 | 2.7 | 4.0 | 2.7 | 2,400 | 2,700 | 96 | 73 | | Minnesota | (¹) | (1) | (1) | (1) | (1) | (1) | (1) | (¹) | | Nebraska | 76.Ó | 37.Ó | 71.1 | 34.7 | 2,550 | 2,20Ó | 1,81Ó | 763 | | North Dakota | 10.3 | 5.0 | 10.1 | 4.9 | 1,800 | 1,610 | 182 | 79 | | Washington | - | (1) | - | (¹) | - | (1) | - | (¹) | | Wyoming | 13.5 | (1) | 12.5 | (¹) | 2,100 | (1) | 263 | (1) | | United States | 103.8 | 44.7 | 97.7 | 42.3 | 2,406 | 2,163 | 2,351 | 915 | | Small white | | | | | | | | | | Idaho | 2.3 | 2.0 | 2.3 | 2.0 | 1,830 | 2,000 | 42 | 40 | | Oregon | $\binom{1}{1}$ | 1.4 | $\binom{1}{1}$ | 1.4 | (¹) | 2,430 | (¹) | 34 | | Washington | (1) | 1.7 | (1) | 1.7 | (1) | 2,410 | (¹)
(¹) | 41 | | United States | 2.3 | 5.1 | 2.3 | 5.1 | 1,826 | 2,255 | 42 | 115 | See footnote(s) at end of table. --continued # Dry Edible Bean Area Planted and Harvested, Yield, and Production by Commercial Class – States and United States: 2014 and Forecasted December 1, 2015 (continued) | Class and State | Area p | lanted | Area harvested | | Yield pe | er acre 2 | Production ² | | |------------------------|---------------|---------------|----------------|------------------|----------|------------------|-------------------------|-----------------| | Class and State | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | (1,000 cwt) | (1,000 cwt) | | Pinto | | | | | | | | | | Arizona | 4.8 | (1) | 4.8 | (¹) | 1,900 | (¹) | 91 | (1 | | Colorado | 35.0 | 34.3 | 33.5 | 32.2 | 1,840 | 2,000 | 616 | 64 ⁴ | | Idaho | 19.0 | 19.0 | 19.0 | 19.0 | 2,470 | 2,640 | 470 | 502 | | Kansas | 5.5 | 6.3 | 5.4 | 6.2 | 1,700 | 2,700 | 92 | 16 | | Michigan | 2.0 | 2.1 | 1.9 | 2.0 | 1,600 | 1,580 | 30 | 32 | | Minnesota | 9.8 | 10.7 | 9.3 | 10.3 | 1,530 | 1,740 | 142 | 179 | | Montana | 6.0 | 5.0 | 5.8 | 4.9 | 2,200 | 2,300 | 128 | 11: | | Nebraska | 71.0 | 78.1 | 64.5 | 77.3 | 2,410 | 2,430 | 1,554 | 1,878 | | New Mexico | 10.5 | 12.9 | 10.5 | 12.9 | 1,900 | 1,500 | 200 | 194 | | North Dakota | 404.0 | 369.0 | 397.0 | 360.0 | 1,430 | 1,370 | 5,677 | 4,932 | | Oregon | 1.0 | (¹) | 1.0 | (¹) | 2,300 | (¹) | 23 | (1 | | South Dakota | 2.9 | 2.9 | 2.7 | 2.7 | 2,360 | 2,380 | 64 | `64 | | Washington | 12.0 | 9.0 | 12.0 | 9.0 | 2,210 | 2,500 | 265 | 22 | | Wyoming | 24.8 | 23.3 | 22.4 | 22.9 | 2,150 | 2,400 | 482 | 55 | | United States | 608.3 | 572.6 | 589.8 | 559.4 | 1,667 | 1,695 | 9,834 | 9,48 | | Light red kidney | | | | | | | | | | California | 1.9 | 0.9 | 1.9 | 0.9 | 2,420 | 1,800 | 46 | 1 | | Colorado | 5.6 | 7.5 | 5.3 | 7.5 | 2,180 | 2,090 | 116 | 15 | | daho | 1.7 | 2.1 | 1.7 | 2.1 | 2,530 | 2,100 | 43 | 4 | | Michigan | 11.3 | 9.1 | 10.9 | 8.9 | 1,590 | 1,800 | 173 | 16 | | Minnesota | 17.2 | 22.8 | 16.9 | 21.9 | 2,130 | 1,950 | 361 | 42 | | Nebraska | 12.2 | 17.6 | 11.7 | 12.0 | 2,780 | 2,480 | 325 | 29 | | New York | 3.7 | 2.3 | 3.5 | 2.2 | 1,390 | 1,360 | 49 | 3 | | Oregon | 0.9 | 0.8 | 0.9 | 0.8 | 2,560 | 2,500 | 23 | 2 | | Washington | 3.6 | 3.6 | 3.6 | 3.6 | 1,940 | 2,310 | 70 | 8 | | United States | 58.1 | 66.7 | 56.4 | 59.9 | 2,138 | 2,062 | 1,206 | 1,23 | | Dark red kidney | | | | | | | | | | California | 1.4 | 3.0 | 1.4 | 3.0 | 1,860 | 1,970 | 26 | 5 | | daho | 1.5 | 1.5 | 1.5 | 1.5 | 2,200 | 2,330 | 33 | 3 | | Michigan | 3.3 | 4.5 | 2.7 | 3.8 | 930 | 1,340 | 25 | 5 | | Minnesota | 39.9 | 53.1 | 38.4 | 50.5 | 2,070 | 1,940 | 794 | 98 | | New York | 1.4 | 2.4 | 1.4 | 2.3 | 1,890 | 1,890 | 26 | 4 | | North Dakota | 1,7 | 3.2 | 1.4 | 3.1 | 1,380 | 1,680 | 19 | 5 | | Oregon | (¹) | 0.8 | (¹) | 0.8 | (1) | 2,380 | (¹) | 1 | | Washington | 3.5 | 2.9 | 3.5 | 2.9 | 2,Ò9Ó | 2,210 | `73 | 6 | | Wisconsin ³ | 6.6 | 7.9 | 6.6 | 7.9 | 2,490 | 2,200 | 164 | 17- | | United States | 59.3 | 79.3 | 56.9 | 75.8 | 2,039 | 1,949 | 1,160 | 1,477 | See footnote(s) at end of table. --continued # Dry Edible Bean Area Planted and Harvested, Yield, and Production by Commercial Class – States and United States: 2014 and Forecasted December 1, 2015 (continued) | Class and State | Area p | olanted | Area harvested | | Yield pe | r acre 2 | Production ² | | |------------------------------|---------------|------------------|------------------|------------------|--------------------|----------|-------------------------|------------------| | Class and State | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | (1,000 cwt) | (1,000 cwt) | | Pink | | | | | | | | | | Idaho | 6.0 | 5.0 | 6.0 | 5.0 | 2,600 | 2,440 | 156 | 122 | | Minnesota | 4.3 | 4.1 | 4.0 | 4.0 | 1,750 | 1,710 | 70 | 68 | | North Dakota | 11.1 | 9.9 | 11.0 | 9.6 | 1,030 | 1,380 | 113 | 132 | | Oregon | (1) | - | (¹) | - 1 | (¹) | - | (¹) | - | | Washington | | 0.5 | 1.0 | 0.5 | 2, 7 00 | 2,600 | `27 | 13 | | United States | 22.4 | 19.5 | 22.0 | 19.1 | 1,664 | 1,754 | 366 | 335 | | Small red | | | | | | | | | | Idaho | 8.0 | 12.0 | 8.0 | 12.0 | 2,630 | 2,330 | 210 | 280 | | Michigan | 20.0 | 27.8 | 19.6 | 27.3 | 1,830 | 2,020 | 359 | 551 | | Minnesota | . 1 . | 3.7 | (1) | 3.6 | (1) | 1,900 | (¹) | 68 | | North Dakota | 2.7 | 7.3 | 2.6 | 7.0 | 1,97Ó | 1,760 | `51 | 123 | | Washington | 4.0 | 6.6 | 4.0 | 6.6 | 2,200 | 2,300 | 88 | 152 | | United
States | 34.7 | 57.4 | 34.2 | 56.5 | 2,070 | 2,078 | 708 | 1,174 | | Cranberry | | | | | | | | | | California | 0.8 | 0.4 | 0.8 | 0.4 | 2,380 | 1,750 | 19 | 7 | | Idaho | | (1) | (1) | (1) | (¹) | (1) | (1) | (¹) | | Michigan | 1. 1 | 6.1 | 3.9 | 5.9 | 1,460 | 1,710 | 57 | 101 | | Minnesota | 4 | (¹) | (¹) | (¹) | (1) | (1) | | (¹) | | Oregon | 1 1 1 | (1) | (1) | (1) | \1\\ | (1) | (¹) | (1) | | Washington | | 1.7 | - | 1.7 | - | 2,290 | - | 39 | | United States | 4.8 | 8.2 | 4.7 | 8.0 | 1,617 | 1,838 | 76 | 147 | | Black | | | | | | | | | | Idaho | 1.4 | 2.8 | 1.4 | 2.8 | 2,570 | 2,540 | 36 | 71 | | | | | | | | | | | | Michigan | 120.0 | 140.0 | 117.9 | 139.0 | 1,920 | 2,050 | 2,264 | 2,850 | | Minnesota | | 34.3 | 23.1 | 33.0 | 2,030 | 2,090 | 468 | 690 | | Nebraska | 3.7 | 4.0 | 2.7 | 3.8 | 2,760 | 2,750 | 75 | 105 | | New York | | 2.0 | 1.8 | 2.0 | 1,150 | 1,330 | 21 | 27 | | North Dakota | | 142.0 | 76.0 | 135.8 | 1,300 | 1,210 | 988 | 1,643 | | Oregon | | 1.1 | 0.8 | 1.1 | 2,750 | 2,220 | 22 | 24 | | Washington | 5.0 | 6.2 | 5.0 | 6.2 | 2,460 | 2,400 | 123 | 149 | | United States | 236.2 | 332.4 | 228.7 | 323.7 | 1,748 | 1,717 | 3,997 | 5,559 | | Blackeye | | | | | | | | | | Arizona | 2.4 | (¹) | 2.4 | (1) | 2,300 | (1) | 55 | (¹) | | California | 6.4 | 8.2 | 6.4 | 8.2 | 2,090 | 2,280 | 134 | 187 | | Texas | 21.5 | 29.0 | 20.0 | 27.0 | 1,220 | 1,150 | 244 | 311 | | United States | 30.3 | 37.2 | 28.8 | 35.2 | 1,503 | 1,415 | 433 | 498 | | Small chickpeas ⁴ | | | | | | | | | | Idaho | 29.0 | 32.0 | 29.0 | 32.0 | 1,410 | 1,400 | 410 | 448 | | Montana | | (D) | North Dakota | | (D) | 1.9 | (D) | 1,550 | (D) | 29 | (D) | | Oregon | | (D) | South Dakota | (D) | (0) | (D) | (0) | (D) | (D) | (D) | (D) | | Washington | | 20.0 | 22.0 | 20.0 | 1,180 | 1,000 | 260 | 200 | | Other States ⁵ | | 20.2 | 13.7 | 19.8 | 1,500 | 1,460 | 205 | 289 | | | | | | | - | • | | | | United States | 66.8 | 72.2 | 66.6 | 71.8 | 1,357 | 1,305 | 904 | 937 | See footnote(s) at end of table. --continued #### Dry Edible Bean Area Planted and Harvested, Yield, and Production by Commercial Class - States and United States: 2014 and Forecasted December 1, 2015 (continued) | | 1 | | · · · | | | | 1 | | |------------------------------|---------------|---------------|---------------|---------------|----------|-----------|-------------|-------------| | Class and Ctata | Area | planted | Area ha | arvested | Yield pe | er acre 2 | Produ | ction 2 | | Class and State | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | (1,000 cwt) | (1,000 cwt) | | Large chickpeas ⁶ | | | | | | | | | | California | 9.3 | 7.7 | 9.0 | 7.5 | 2,400 | 2,490 | 216 | 187 | | Idaho | 45.0 | 38.0 | 44.0 | 37.0 | 1,260 | 1,220 | 555 | 451 | | Montana | (D) | (D) | (D) | (D) | | (D) | | (D) | | | (D) | ` ' | (D) | ` ' | (D) | ` , | (D) | ` ' | | Nebraska | | 0.2 | - 40 | 0.2 | 4 400 | 870 | 47 | 2 | | North Dakota | 4.4 | (D) | 4.3 | (D) | 1,100 | (D) | 47 | (D) | | Oregon | (D) | South Dakota | (D) | 3.2 | (D) | 2.9 | (D) | 1,800 | (D) | 52 | | Washington | 68.0 | 55.0 | 67.0 | 54.0 | 1,140 | 930 | 764 | 502 | | Other States 5 | 21.6 | 31.2 | 21.2 | 30.1 | 1,520 | 1,488 | 322 | 448 | | United States | 148.3 | 135.3 | 145.5 | 131.7 | 1,309 | 1,247 | 1,904 | 1,642 | | All chickpeas (Garbanzo) | | | | | | | | | | California | 9.3 | 7.7 | 9.0 | 7.5 | 2,400 | 2,490 | 216 | 187 | | Idaho | 74.0 | 70.0 | 73.0 | 69.0 | 1,320 | 1,300 | 965 | 899 | | Montana | 31.5 | 43.0 | 31.2 | 41.8 | 1,520 | 1,410 | 475 | 589 | | Nebraska | - | 0.2 | _ | 0.2 | - | 1,000 | _ | 2 | | North Dakota | 6.4 | 7.4 | 6.2 | 7.1 | 1,230 | 1,900 | 76 | 135 | | Oregon | 1.1 | 1.0 | 1.1 | 1.0 | 1,360 | 1,300 | 15 | 13 | | South Dakota | 2.8 | 3.2 | 2.6 | 2.9 | 1,420 | 1,790 | 37 | 52 | | Washington | 90.0 | 75.0 | 89.0 | 74.0 | 1,150 | 950 | 1,024 | 702 | | United States | 215.1 | 207.5 | 212.1 | 203.5 | 1,324 | 1,267 | 2,808 | 2,579 | | Other | | | | | | | | | | Arizona | 3.8 | 7.2 | 3.7 | 7.2 | 1,760 | 2,000 | 65 | 144 | | California | 5.2 | 6.2 | 5.2 | 6.1 | 2,100 | 1,800 | 109 | 110 | | Colorado | 5.4 | 5.2 | 5.2 | 5.2 | 1,980 | 1,920 | 103 | 100 | | Idaho | 5.6 | 2.9 | 5.6 | 2.9 | 2,540 | 2,590 | 142 | 75 | | Kansas | 2.0 | 1.7 | 1.5 | 1.6 | 1,730 | 2,690 | 26 | 43 | | | 7.4 | 5.4 | | | | | 75 | 80 | | Michigan | 10.0 | 11.8 | 7.4
9.1 | 5.3
11.6 | 1,010 | 1,510 | 191 | 215 | | Minnesota | 10.0 | | 9.1 | | 2,100 | 1,850 | 191 | | | Montana | | 1.1 | | 1.1 | 4 000 | 1,360 | - | 15 | | Nebraska | 2.1 | 2.1 | 2.0 | 2.0 | 1,800 | 2,300 | 36 | 46 | | New York | 1.0 | 1.3 | 1.0 | 1.3 | 1,900 | 1,380 | 19 | 18 | | North Dakota | 6.8 | 9.2 | 6.7 | 9.0 | 1,000 | 1,700 | 67 | 153 | | Oregon | 4.7 | 3.9 | 4.7 | 3.9 | 2,310 | 2,490 | 109 | 97 | | South Dakota | 3.1 | 3.5 | 2.8 | 3.3 | 1,540 | 1,390 | 43 | 46 | | Texas | 1.5 | 2.0 | 1.0 | 1.0 | 1,220 | 1,200 | 12 | 12 | | Washington | 9.8 | 2.8 | 9.8 | 2.8 | 2,440 | 2,140 | 239 | 60 | | Wisconsin | 1.3 | - | 1.3 | - | 2,490 | - | 32 | - | | Wyoming | 3.2 | 6.7 | 2.3 | 6.7 | 2,000 | 2,090 | 46 | 140 | | United States | 72.9 | 73.0 | 69.3 | 71.0 | 1,896 | 1,907 | 1,314 | 1,354 | | All dry edible beans | | | | | | | | | | United States | 1,718.9 | 1,755.6 | 1,665.7 | 1,705.0 | 1,753 | 1,743 | 29,206 | 29,726 | | - Represents zero. | | , - | | | | | | | ⁻ Represents zero. ⁽D) Withheld to avoid disclosing data for individual operations. Data are included in "Other" class to avoid disclosing data for individual operations. ³ Includes light red kidney to avoid disclosure of individual operations. ⁴ Chickpeas (or Garbanzo beans) smaller than 20/64 inches. ⁵ Includes data withheld above. ⁶ Chickpeas (or Garbanzo beans) larger than 20/64 inches. #### **Fall Potato Varieties Planted** The National Agricultural Statistics Service collects variety data in seven States, accounting for 82 percent of the 2015 United States fall potato planted acres. The seven States conduct objective yield surveys where all producing areas are sampled in proportion to planted acreage. Variety data shown below are actual percentages from these surveys. #### Percent of Fall Potatoes Planted to Major Varieties - Selected States: 2015 Crop [Revised from September 1] | [Revised from September 1] | | | | |----------------------------|--------------------------|-------------------|--------------------------| | State and variety | Percent of planted acres | State and variety | Percent of planted acres | | Idaho | | | | | Russet Burbank | 53.7 | Oregon | | | R Norkotah | 16.2 | Russet Burbank | 18.3 | | Ranger R | 14.3 | R Norkotah | 17.8 | | Umatillas | 2.1 | Umatilla R | 16.5 | | Norland | 1.9 | Ranger | 14.9 | | Bannock | 1.6 | Shepody | 8.5 | | Alturas | 1.2 | Alturas | 4.7 | | Frito-Lay | 1.0 | Frito-Lay | 4.3 | | Other | 8.0 | Premier | 2.8 | | Outor | 0.0 | Clearwater | 2.6 | | Maine | | Modoc | 1.7 | | Russet Burbank | 39.4 | Yukon | 1.6 | | Frito-Lay | 8.7 | Lamoka | 1.2 | | R Norkotah | 6.8 | Other | 5.1 | | Innovator | 5.6 | Other | 5.1 | | | | Washington | | | Snowden | 4.3 | _ | 32.6 | | Norland | 4.1 | Russet Burbank | | | Goldrush | 3.6 | R Norkotah | 16.2 | | Superior | 3.5 | Umatilla R | 15.4 | | Keuka Gold | 2.7 | Ranger R | 6.6 | | Norwis | 2.2 | Alturas | 6.0 | | Atlantic | 2.1 | Chieftain | 4.1 | | Reba | 1.6 | Pike | 2.2 | | Ontario | 1.4 | Snowden | 2.2 | | Blazer | 1.4 | Shepody | 1.8 | | Shepody | 1.1 | Frito-Lay | 1.5 | | Katahdin | 1.1 | Clearwater | 1.3 | | Other | 10.4 | Lamoka | 1.0 | | | | Other | 9.1 | | Minnesota | | | | | Russet Burbank | 52.6 | Wisconsin | | | Norland | 16.8 | Frito-Lay | 24.0 | | Umatilla R | 8.4 | Russet Burbank | 17.0 | | Dakota Pearl | 4.2 | R Norkotah | 12.1 | | Chieftain | 3.7 | Goldrush | 12.0 | | Modoc | 2.8 | Silverton | 6.6 | | Gold Rush | 1.9 | Snowden | 5.8 | | Alpine | 1.6 | Norland | 5.2 | | Cascade | 1.2 | Umatilla R | 4.9 | | Satina | 1.0 | Lamoka | 2.8 | | Other | 5.8 | Atlantic | 2.5 | | | | Superior | 1.4 | | North Dakota | | Yukon Gold | 1.2 | | Russet Burbank | 35.6 | Ranger | 1.2 | | Prospect | 11.8 | Other | 3.3 | | Umatilla R | 10.0 | | 0.0 | | Dakota Pearl | 8.8 | | | | Ranger R | 8.2 | | | | Bannock | 5.9 | | | | Norland | 5.0 | | | | Frito-Lay | 1.7 | | | | , | 1.7 | | | | Ivory Crisp | | | | | Other | 11.3 | | | ### Percent of Fall Potatoes Planted to Major Varieties - Seven-State Total: 2015 Crop [The Seven State total includes Idaho, Maine, Minnesota, North Dakota, Oregon, Washington, and Wisconsin.] | Variety | Percent of planted acres | Variety | Percent of planted acres | |----------------|--------------------------|--------------------|--------------------------| | Russet Burbank | 40.9 | Satina | 0.2 | | R Norkotah | 12.7 | Cal White | 0.2 | | Ranger R | 8.8 | Keuka Gold | 0.2 | | Umatilla R | 7.4 | Ivory Crisp | 0.2 | | Frito-Lay | 3.7 | Cascade | 0.2 | | Norland | 3.0 | Norwis | 0.1 | | Alturas | 2.2 | Red La Soda | 0.1 | | Bannock | 1.5 | Rosara | 0.1 | | Chieftain | 1.4 | Agata | 0.1 | | Goldrush | 1.4 | Colorado Rose | 0.1 | | Snowden | 1.4 | Western Russet | 0.1 | | Prospect | 1.2 | Premier | 0.1 | | Dakota Pearl | 1.1 | Reba | 0.1 | | Shepody | 0.9 | Ontario | 0.1 | | Lamoka | 0.7 | Blazer | 0.1 | | Clearwater | 0.6 | Granola | 0.1 | | Pike | 0.6 | Katahdin | 0.1 | | Atlantic | 0.5 | Klondike Gold Dust | 0.1 | | Silverton | 0.5 | Sangre | 0.1 | | Yukon Gold | 0.5 | All Blue | 0.1 | | Innovator | 0.4 | Dakota Crisp | 0.1 | | Alpine | 0.4 | Canella | 0.1 | | Superior | 0.4 | Other | 4.5 | | Modoc | 0.3 | | | | La Chipper | 0.3 | | | # Sugarcane Area Harvested, Yield, and Production by Use – States and United States: 2014 and Forecasted December 1, 2015 | | Area ha | rvested | | Yield per acre 1 | | Production ¹ | | | |--------------------|--------------------|---------------|------------|------------------|--------|-------------------------|--------------|--| | Use and State | 2014 2015 2014 | | 2014 | 20
 15 | 2014 | 2015 | | | | | | December 1 | 2014 | 2015 | | | | | | (1,000 acres) | (1,000 acres) | (tons) | (tons) | (tons) | (1,000 tons) | (1,000 tons) | | | For sugar | | | | | | | | | | Florida | 392.0 | 409.0 | 38.4 | (NA) | 39.8 | 15,053 | 16,278 | | | Hawaii | 16.0 | 16.5 | 78.8 | (NA) | 86.2 | 1,261 | 1,422 | | | Louisiana | 386.0 | 385.0 | 29.5 | (NA) | 30.0 | 11,387 | 11,550 | | | Texas | 31.5 | 37.0 | 37.9 | (NA) | 36.0 | 1,194 | 1,332 | | | United States | 825.5 | 847.5 | 35.0 | (NA) | 36.1 | 28,895 | 30,582 | | | For seed | | | | | | | | | | Florida | 16.0 | 16.0 | 42.8 | (NA) | 43.2 | 685 | 691 | | | Hawaii | 2.2 | 2.2 | 20.5 | (NA) | 20.0 | 45 | 44 | | | Louisiana | 25.0 | 25.0 | 29.5 | (NA) | 30.0 | 738 | 750 | | | Texas | 1.6 | 2.0 | 37.9 | (NA) | 36.0 | 61 | 72 | | | United States | 44.8 | 45.2 | 34.1 | (NA) | 34.4 | 1,529 | 1,557 | | | For sugar and seed | | | | | | | | | | Florida | 408.0 | 425.0 | 38.6 | 39.0 | 39.9 | 15,738 | 16,969 | | | Hawaii | 18.2 | 18.7 | 71.8 | 78.4 | 78.4 | 1,306 | 1,466 | | | Louisiana | 411.0 | 410.0 | 29.5 | 31.0 | 30.0 | 12,125 | 12,300 | | | Texas | 33.1 | 39.0 | 37.9 | 36.0 | 36.0 | 1,255 | 1,404 | | | United States | 870.3 | 892.7 | 35.0 | 36.0 | 36.0 | 30,424 | 32,139 | | ⁽NA) Not available. 1 Net tons. ## Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2014 and 2015 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year. Blank data cells indicate estimation period has not yet begun] | Cren | Area pl | anted | Area harvested | | | |----------------------------------|---------------|---------------|----------------|----------------|--| | Сгор | 2014 | 2015 | 2014 | 2015 | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | | Grains and hay | | | | | | | Barley | 3,031 | 3,558 | 2,497 | 3,109 | | | Corn for grain ¹ | 90,597 | 88,381 | 83,136 | 80,664 | | | Corn for silage | (NA) | , | 6,371 | , | | | Hay, all | (NA) | (NA) | 57,092 | 56,539 | | | Alfalfa | (NA) | (NA) | 18,445 | 18,337 | | | All other | (NA) | (NA) | 38,647 | 38,202 | | | Oats | 2,753 | 3,088 | 1,035 | 1,276 | | | Proso millet | 505 | 455 | 430 | -, | | | Rice | 2,939 | 2,611 | 2,919 | 2,570 | | | Rye | 1,434 | 1,569 | 258 | 360 | | | Sorghum for grain ¹ | 7,138 | 8,651 | 6,401 | 7,645 | | | | (NA) | 0,001 | 315 | 7,045 | | | Sorghum for silage | . ` | E 1 G 1 1 | 46,385 | 47.004 | | | Wheat, all | 56,841 | 54,644 | | 47,094 | | | Winter | 42,409 | 39,461 | 32,299 | 32,257 | | | Durum | 1,407 | 1,936 | 1,346 | 1,896 | | | Other spring | 13,025 | 13,247 | 12,740 | 12,941 | | | Oilseeds | | | | | | | Canola | 1,714.0 | 1,788.2 | 1,555.7 | 1,726.2 | | | Cottonseed | (X) | (X) | (X) | (X) | | | Flaxseed | 311 | 420 | 302 | 409 | | | Mustard seed | 33.6 | 50.5 | 31.2 | 48.1 | | | Peanuts | 1,353.5 | 1,620.0 | 1,322.5 | 1,574.0 | | | Rapeseed | 2.2 | 1.8 | 2.1 | 1.7 | | | Safflower | 181.5 | 147.0 | 170.2 | 142.3 | | | Soybeans for beans | 83,276 | 83,205 | 82,591 | 82,429 | | | Sunflower | 1,560.8 | 1,858.2 | 1,507.6 | 1,784.4 | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all | 11,037.4 | 8,555.5 | 9,346.8 | 8,149.3 | | | Upland | 10,845.0 | 8,398.0 | 9,157.0 | 7,995.0 | | | American Pima | 192.4 | 157.5 | 189.8 | 154.3 | | | | 1,163.4 | 1,159.8 | 1,146.7 | 1,144.0 | | | Sugarbeets | · | , | | , | | | Sugarcane | (NA)
(NA) | (NA)
(NA) | 870.3
378.4 | 892.7
329.0 | | | Double and the Cla | , , | , , | | | | | Dry beans, peas, and lentils | 04.0 | 20.0 | 40.0 | 07.0 | | | Austrian winter peas | 24.0 | 33.0 | 16.8 | 27.0 | | | Dry edible beans | 1,718.9 | 1,755.6 | 1,665.7 | 1,705.0 | | | Dry edible peas | 935.0 | 1,138.0 | 899.5 | 1,103.5 | | | Lentils | 281.0
(NA) | 495.0 | 259.0
(NA) | 475.0 | | | | (1471) | | (14.1) | | | | Potatoes and miscellaneous | (NIA) | | 7.0 | | | | Coffee (Hawaii) | (NA) | /A1A\ | 7.8 | 440 | | | Hops | (NA) | (NA) | 38.0 | 44.0 | | | Peppermint oil | (NA) | 4 070 5 | 63.1 | 4 000 4 | | | Potatoes, all | 1,062.6 | 1,073.5 | 1,051.1 | 1,063.1 | | | Spring | 73.8 | 67.0 | 71.1 | 66.0 | | | Summer | 50.4 | 52.7 | 48.9 | 51.1 | | | Fall | 938.4 | 953.8 | 931.1 | 946.0 | | | Spearmint oil | (NA) | | 24.4 | | | | Sweet potatoes | 137.3 | 138.7 | 135.2 | 136.3 | | | Taro (Hawaii) ² | (NA) | | 0.4 | | | See footnote(s) at end of table. --continued #### Crop Area Planted and Harvested, Yield, and Production in Domestic Units - United States: 2014 and 2015 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year. Blank data cells indicate estimation period has not yet begun] | Crop | Yield per | acre | Production | | | |---------------------------------------|-----------|-------|---------------------------------------|------------|--| | Сюр | 2014 | 2015 | 2014 | 2015 | | | | | | (1,000) | (1,000) | | | Grains and hay | | | | | | | Barley bushels | 72.7 | 68.9 | 181,542 | 214,297 | | | Corn for grain bushels | 171.0 | 169.3 | 14,215,532 | 13,653,507 | | | Corn for silagetons | 20.1 | | 128,048 | | | | Hay, alltons | 2.45 | 2.52 | 139,798 | 142,401 | | | Álfalfatons | 3.33 | 3.45 | 61,446 | 63,214 | | | All othertons | 2.03 | 2.07 | 78,352 | 79,187 | | | Oats | 67.9 | 70.2 | 70,232 | 89,535 | | | Proso millet | 31.4 | | 13,483 | , | | | Rice ³ cwt | 7,572 | 7,423 | 221,035 | 190.770 | | | Rye | 27.9 | 31.9 | 7,189 | 11,496 | | | Sorghum for grain bushels | 67.6 | 77.7 | 432,575 | 593,807 | | | Sorghum for silage tons | 13.1 | 77.7 | 4,123 | 333,007 | | | Wheat, all bushels | 43.7 | 43.6 | 2,026,310 | 2,051,752 | | | Winter bushels | 42.6 | 42.5 | 1,377,216 | 1,370,188 | | | | | | · · · | | | | Durum | 40.2 | 43.5 | 54,056 | 82,484 | | | Other spring bushels | 46.7 | 46.3 | 595,038 | 599,080 | | | Oilseeds | | | | | | | Canolapounds | 1,614 | 1,791 | 2,510,995 | 3,091,900 | | | Cottonseedtons | (X) | (X) | 5,125.0 | 4,183.0 | | | Flaxseed bushels | 21.1 | | 6,368 | | | | Mustard seedpounds | 930 | | 29,004 | | | | Peanutspounds | 3,923 | 3,922 | 5,188,665 | 6,172,900 | | | Rapeseedpounds | 1,233 | , | 2,590 | , , | | | Safflowerpounds | 1,226 | | 208,643 | | | | Soybeans for beans | 47.5 | 48.3 | 3,927,090 | 3,981,337 | | | Sunflowerpounds | 1,469 | 1,629 | 2,214,835 | 2,907,350 | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ³ bales | 838 | 768 | 16,319.4 | 13,031.0 | | | Upland ³ bales | | | · · · · · · · · · · · · · · · · · · · | , | | | American Pima ³ bales | 826 | 755 | 15,753.0 | 12,580.0 | | | | 1,432 | 1,403 | 566.4 | 451.0 | | | Sugarbeetstons | 27.4 | 30.8 | 31,365 | 35,216 | | | Sugarcanetons | 35.0 | 36.0 | 30,424 | 32,139 | | | Tobaccopounds | 2,316 | 2,148 | 876,415 | 706,602 | | | Dry beans, peas, and lentils | | | | | | | Austrian winter peas ³ cwt | 1,339 | 1,015 | 225 | 274 | | | Dry edible beans ³ cwt | 1,753 | 1,743 | 29,206 | 29,726 | | | Dry edible peas 3 | 1,907 | 1,772 | 17,155 | 19,552 | | | Lentils ³ cwt | 1,300 | 1,121 | 3,367 | 5,324 | | | Wrinkled seed peascwt | (NA) | | 618 | | | | Potatoes and miscellaneous | | | | | | | Coffee (Hawaii)pounds | 960 | | 7,500 | | | | Hops pounds | 1,868 | 1,818 | 70,995.9 | 79,988.4 | | | Peppermint oilpounds | 90 | 1,010 | 70,995.9
5,692 | 13,300.4 | | | _ '' | 90
421 | 419 | 442.170 | 445.602 | | | Potatoes, all | | _ | , - | -, | | | Springcwt | 318 | 304 | 22,608 | 20,068 | | | Summer | 324 | 331 | 15,859 | 16,907 | | | Fallcwt | 434 | 432 | 403,703 | 408,627 | | | Spearmint oilpounds | 114 | | 2,784 | | | | Sweet potatoes | 219 | | 29,584 | | | | Taro (Hawaii)pounds | (NA) | | 3,240 | | | (NA) Not available. ⁽X) Not applicable. 1 Area planted for all purposes. 2 Area is total acres in crop, not harvested acres. 3 Yield in pounds. ## Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2014 and 2015 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year. Blank data cells indicate estimation period has not yet begun] | Dialik data celis indicate estimation period has not yet begun | Area pl | anted | Area harvested | | | |--|--------------|--------------|--------------------|--------------------|--| | Crop | 2014 | 2015 | 2014 | 2015 | | | | (hectares) | (hectares) | (hectares) | (hectares) | | | Grains and hay | | | | | | | Barley | 1,226,620 | 1,439,890 | 1,010,510 | 1,258,180 | | | Corn for grain ¹ | 36,663,700 | 35,766,910 | 33,644,310 | 32,643,910 | | | Corn for silage | (NA) | | 2,578,280 | | | | Hay, all ² | (NA) | (NA) | 23,104,560 | 22,880,770 | | | Álfalfa | (NA) | (NA) | 7,464,510 | 7,420,800 | | | All other | (NA) | (NA) | 15,640,050 | 15,459,970 | | | Oats | 1,114,110 | 1,249,680 | 418,850 | 516,380 | | | Proso millet | 204,370 | 184,130 | 174.020 | , | | | Rice | 1,189,380 | 1,056,650 | 1,181,290 | 1.040.050 | | | Rye | 580,330 | 634,960 | 104,410 | 145,690 | | | Sorghum for grain ¹ | 2,888,680 | 3,500,970 | 2,590,420 | 3,093,860 | | | Sorghum for silage | (NA) | 3,300,370 | 127,480 | 3,033,000 | | | Wheat, all ² | 23,002,980 | 22,113,880 | 18,771,550 | 19,058,470 | | | Winter | 17,162,500 | 15,969,470 | 13,071,080 | 13,054,090 | | | | | | | | | | Durum | 569,400 | 783,480 | 544,710 | 767,290 | | | Other spring | 5,271,090 | 5,360,930 | 5,155,750 | 5,237,090 | | | Oilseeds | | | | | | | Canola | 693,640 | 723,670 | 629,580 | 698,580 | | | Cottonseed | (X) | (X) | (X) | (X) | | | Flaxseed | 125,860 | 169,970 | 122,220 | 165,520 | | | Mustard seed | 13,600 | 20,440 | 12,630 | 19,470 | | | Peanuts | 547,750 | 655,600 | 535,200 | 636,980 | | | Rapeseed | 890 | 730 | 850 | 690 | | | Safflower | 73,450 | 59,490 | 68,880 | 57,590 | | | Soybeans for beans | 33,700,960 | 33,672,230 | 33,423,750 |
33,358,190 | | | Sunflower | 631,640 | 751,990 | 610,110 | 722,130 | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² | 4,466,730 | 3,462,330 | 3,782,560 | 3,297,940 | | | | , , | , , | , , | , , | | | Upland | 4,388,860 | 3,398,590 | 3,705,750 | 3,235,500 | | | American Pima | 77,860 | 63,740 | 76,810 | 62,440 | | | Sugarbeets | 470,820 | 469,360 | 464,060 | 462,970 | | | Sugarcane | (NA)
(NA) | (NA)
(NA) | 352,200
153,120 | 361,270
133,120 | | | 1050000 | (10.1) | (10.1) | 100,120 | 100,120 | | | Dry beans, peas, and lentils | 0.740 | 10.050 | 2 222 | 40.000 | | | Austrian winter peas | 9,710 | 13,350 | 6,800 | 10,930 | | | Dry edible beans | 695,620 | 710,470 | 674,090 | 690,000 | | | Dry edible peas | 378,390 | 460,540 | 364,020 | 446,580 | | | Lentils | 113,720 | 200,320 | 104,810 | 192,230 | | | Wrinkled seed peas | (NA) | | (NA) | | | | Potatoes and miscellaneous | | | | | | | Coffee (Hawaii) | (NA) | | 3,160 | | | | Hops | (NA) | (NA) | 15,380 | 17,800 | | | Peppermint oil | (NA) | | 25,540 | | | | Potatoes, all ² | 430,020 | 434,430 | 425,370 | 430,230 | | | Spring | 29,870 | 27,110 | 28,770 | 26,710 | | | Summer | 20,400 | 21,330 | 19,790 | 20,680 | | | Fall | 379,760 | 385,990 | 376,810 | 382,840 | | | Spearmint oil | (NA) | ,-30 | 9,870 | ,0 | | | Sweet potatoes | 55,560 | 56,130 | 54,710 | 55,160 | | | Taro (Hawaii) ³ | (NA) | 33,130 | 150 | 00,100 | | | 0 (, , , , ,) | (14/1) | | 188 | | | See footnote(s) at end of table. --continued #### Crop Area Planted and Harvested, Yield, and Production in Metric Units - United States: 2014 and 2015 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year. Blank data cells indicate estimation period has not yet begun] | Biatik data celis indicate estimation period has not yet begunj | Yield per | hectare | Production | | | |---|---------------|---------------|-------------------|---------------|--| | Crop | 2014 | 2015 | 2014 | 2015 | | | | (metric tons) | (metric tons) | (metric tons) | (metric tons) | | | Grains and hay | | | | | | | Barley | 3.91 | 3.71 | 3,952,610 | 4,665,770 | | | Corn for grain | 10.73 | 10.62 | 361,091,140 | 346,815,050 | | | Corn for silage | 45.05 | | 116,163,190 | ,, | | | Hay, all ² | 5.49 | 5.65 | 126,822,610 | 129,184,010 | | | Alfalfa | 7.47 | 7.73 | 55,742,870 | 57,346,780 | | | All other | 4.54 | 4.65 | 71,079,740 | 71,837,240 | | | Oats | 2.43 | 2.52 | 1,019,410 | 1,299,600 | | | Proso millet | 1.76 | 2.02 | 305.790 | 1,233,000 | | | Rice | 8.49 | 8.32 | 10,025,980 | 8,653,180 | | | | 1.75 | 2.00 | , , | 292,010 | | | Rye | | | 182,610 | , | | | Sorghum for grain | 4.24 | 4.88 | 10,987,910 | 15,083,390 | | | Sorghum for silage | 29.34 | 0.00 | 3,740,320 | 55.000.540 | | | Wheat, all 2 | 2.94 | 2.93 | 55,147,120 | 55,839,540 | | | Winter | 2.87 | 2.86 | 37,481,680 | 37,290,410 | | | Durum | 2.70 | 2.93 | 1,471,160 | 2,244,850 | | | Other spring | 3.14 | 3.11 | 16,194,280 | 16,304,290 | | | Oilseeds | | | | | | | Canola | 1.81 | 2.01 | 1,138,970 | 1,402,460 | | | Cottonseed | (X) | (X) | 4,649,320 | 3,794,750 | | | Flaxseed | 1.32 | | 161,750 | | | | Mustard seed | 1.04 | | 13,160 | | | | Peanuts | 4.40 | 4.40 | 2,353,540 | 2,799,980 | | | Rapeseed | 1.38 | | 1,170 | , , | | | Safflower | 1.37 | | 94,640 | | | | Soybeans for beans | 3.20 | 3.25 | 106,877,870 | 108,354,240 | | | Sunflower | 1.65 | 1.83 | 1,004,630 | 1,318,750 | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² | 0.94 | 0.86 | 3,553,130 | 2,837,170 | | | Upland | 0.93 | 0.85 | 3,429,810 | 2,738,970 | | | American Pima | 1.61 | 1.57 | 123,320 | 98,190 | | | Sugarbeets | 61.32 | 69.01 | 28,453,850 | 31,947,420 | | | Sugarcane | 78.36 | 80.70 | 27,600,190 | 29,156,010 | | | Tobacco | 2.60 | 2.41 | 397,540 | 320,510 | | | Dry beans, peas, and lentils | | | | | | | Austrian winter peas | 1.50 | 1.14 | 10.180 | 12.430 | | | Dry edible beans | 1.97 | 1.95 | 1,324,760 | 1,348,350 | | | , | 2.14 | 1.99 | 778,140 | 886,860 | | | Dry edible peas | | | , | , | | | Lentils Wrinkled seed peas | 1.46
(NA) | 1.26 | 152,720
28,030 | 241,490 | | | Detetage and misselleneaus | | | | | | | Potatoes and miscellaneous | 1.00 | | 2 400 | | | | Coffee (Hawaii) | 1.08 | 2.04 | 3,400 | 26.200 | | | Hops | 2.09 | 2.04 | 32,200 | 36,280 | | | Peppermint oil | 0.10 | 40.00 | 2,580 | 00 040 470 | | | Potatoes, all ² | 47.15 | 46.98 | 20,056,500 | 20,212,170 | | | Spring | 35.64 | 34.08 | 1,025,480 | 910,270 | | | Summer | 36.35 | 37.11 | 719,350 | 766,890 | | | Fall | 48.60 | 48.41 | 18,311,660 | 18,535,010 | | | Spearmint oil | 0.13 | | 1,260 | | | | Sweet potatoes | 24.53 | | 1,341,910 | | | | Taro (Hawaii) | (NA) | | 1,470 | | | (NA) Not available. ⁽X) Not applicable. 1 Area planted for all purposes. 2 Total may not add due to rounding. 3 Area is total hectares in crop, not harvested hectares. #### Fruits and Nuts Production in Domestic Units - United States: 2015 and 2016 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year, except citrus which is for the 2014-2015 season. Blank data cells indicate estimation period has not yet begun] | Crop | Produ | uction | |--|-----------|---------| | Crop | 2015 | 2016 | | | (1,000) | (1,000) | | Citrus ¹ | | | | Grapefruittons | 870 | 789 | | Lemonstons | 900 | 844 | | Orangestons | 6,378 | 5,277 | | Tangelos (Florida)tons | | 18 | | Tangerines and mandarins tons | 843 | 841 | | Noncitrus | | | | Apples | 10,171.8 | | | Apricotstons | 53.0 | | | Bananas (Hawaii)pounds | | | | Grapestons | | | | Olives (California)tons | • | | | Papayas (Hawaii)pounds | | | | Peachestons | 804.6 | | | Pearstons | 733.0 | | | Prunes, dried (California)tons | 100.0 | | | Prunes and plums (excludes California)tons | | | | Nuts and miscellaneous | | | | Almonds, shelled (California)pounds | 1,800,000 | | | Hazelnuts, in-shell (Oregon)tons | | | | Pecans, in-shellpounds | | | | Walnuts, in-shell (California)tons | 575 | | | Maple syrupgallons | 3,414 | | ¹ Production years are 2014-2015 and 2015-2016. #### Fruits and Nuts Production in Metric Units - United States: 2015 and 2016 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2015 crop year, except citrus which is for the 2014-2015 season. Blank data cells indicate estimation period has not yet begun] | Crop | Production | | | | |---|--|--|--|--| | Crop | 2015 | 2016 | | | | | (metric tons) | (metric tons) | | | | Citrus ¹ Grapefruit Lemons Oranges Tangelos (Florida) Tangerines and mandarins | 789,250
816,470
5,786,020
28,120
764,760 | 715,770
765,660
4,787,210
16,330
762,940 | | | | Noncitrus | · | • | | | | Apples | 4,613,850
48,090
7,299,570
729,920
664,970 | | | | | Prunes, dried (California) | 90,720 | | | | | Nuts and miscellaneous Almonds, shelled (California) | 816,470 | | | | | Hazelnuts, in-shell (Oregon) Pecans, in-shell Walnuts, in-shell (California) | 35,380
123,530
521,630 | | | | | Maple syrup | 17,070 | | | | ¹ Production years are 2014-2015 and 2015-2016. #### **Cotton Objective Yield Data** The National Agricultural Statistics Service conducted objective yield surveys in six cotton-producing States during 2015. Randomly selected plots in cotton fields were visited monthly from August through harvest to obtain specific counts and measurements. Data in this table are actual field counts from this survey. #### Cotton Cumulative Boll Counts - Selected States: 2011-2015 [Includes small bolls (less than one inch in diameter), large unopened bolls (at least one inch in diameter), open bolls, partially opened bolls, and burrs per 40 feet of row. November, December, and Final exclude small bolls. Blank data cells indicate estimation period has not yet begun] | State and month | 2011 | 2012 | 2013 | 2014 | 2015 | |-----------------|----------|----------|--------------|----------|----------| | | (number) | (number) | (number) | (number) | (number) | | Arkansas | | | | | | | September | 901 | 841 | 1,025 | 910 | 763 | | October | 845 | 852 | (NA) | 741 | 769 | | November | 867 | 856 | 855 | 771 | 856 | | December | 868 | 856 | 862 | 773 | 856 | | Final | 868 | 856 | 862 | 773 | | | Georgia | | | | | | | September | 531 | 656 | 481 | 660 | 645 | | October | 577 | 646 | (NA) | 660 | 630 | | November | 659 | 756 | 663 | 717 | 748 | | December | 665 | 768 | 669 | 718 | 759 | | Final | 666 | 768 | 670 | 719 | | | Louisiana | | | | | | | September | 938 | 855 | 806 | 745 | 676 | | October | 948 | 880 | (NA) | 876 | 776 | | November | 949 | 900 | `857 | 877 | 794 | | December | 949 | 900 | 857 | 877 | 793 | | Final | 949 | 900 | 857 | 877 | | | Mississippi | | | | | | | September | 898 | 883 | 925 | 843 | 887 | | October | 848 | 855 | (NA) | 808 | 839 | | November | 874 | 896 | `90 6 | 861 | 898 | | December | 875 | 896 | 907 | 861 | 898 | | Final | 875 | 892 | 907 | 861 | | | North Carolina | | | | | | | September | 553 | 727 | 532 | 604 | 551 | | October | 610 | 739 | (NA) | 629 | 620 | | November | 646 | 865 | `636 | 765 | 624 | | December | 646 | 872 | 668 | 764 | 632 | | Final | 646 | 872 | 668 | 764 | | | Texas | | | | | | | September | 540 | 535 | 547 | 485 | 566 | | October | 478 | 443 | (NA) | 373 | 442 | | November | 515 | 522 | `517 | 453 | 481 | | December | 520 | 549 | 526 | 461 | 492 | | Final | 520 | 552 | 525 | 482 | | (NA) Not available. #### **Potato Objective Yield Data** The National Agricultural Statistics
Service is conducting objective yield surveys in seven fall potato-producing States during 2015. Sample plots were located in potato fields randomly selected using a scientifically designed sampling procedure. Field workers recorded counts and measurements within the field and then harvested six hills per sample. Potatoes were sent to laboratories for sizing and grading according to accepted United States fresh grading standards. Data in these tables are rounded actual field counts from this survey. Fall Potato Number of Hills by Type - Selected States: 2011-2015 | | R | eds | WI | nites | Ye | llows | Rus | ssets | |----------------|----------|---|----------|---|----------|---|----------|---| | State and year | Samples | Average
number
of hills
per acre | Samples | Average
number
of hills
per acre | Samples | Average
number
of hills
per acre | Samples | Average
number
of hills
per acre | | | (number) | Idaho | 5 | 17,571 | 6 | 11,790 | (D) | (D) | 209 | 12,906 | | | 6 | 18,368 | 5 | 12,828 | 3 | 13,110 | 197 | 12,615 | | | 7 | 12,944 | 6 | 12,565 | (D) | (D) | 188 | 12,793 | | | 5 | 14,147 | 7 | 13,051 | 3 | 13,419 | 174 | 12,875 | | | 8 | 13,960 | 6 | 12,780 | (D) | (D) | 182 | 12,720 | | Maine | 9 | 13,687 | 46 | 13,015 | 3 | 14,268 | 73 | 9,809 | | | 4 | 12,589 | 41 | 11,810 | 6 | 11,471 | 82 | 9,669 | | | 8 | 13,306 | 56 | 13,468 | 9 | 12,427 | 41 | 10,005 | | | 7 | 13,315 | 35 | 12,190 | 11 | 13,643 | 65 | 10,627 | | | 8 | 13,183 | 43 | 13,106 | 9 | 11,434 | 85 | 10,029 | | Minnesota | 40 | 12,356 | 7 | 11,755 | (D) | (D) | 95 | 12,548 | | | 37 | 13,295 | 13 | 12,782 | (D) | (D) | 88 | 11,659 | | | 33 | 13,150 | 9 | 11,666 | - | - | 91 | 12,348 | | | 35 | 11,952 | 8 | 12,390 | (D) | (D) | 88 | 11,533 | | | 31 | 13,705 | 9 | 12,629 | (D) | (D) | 82 | 13,416 | | North Dakota | 22 | 11,581 | 23 | 11,181 | (D) | (D) | 90 | 12,931 | | | 12 | 11,920 | 29 | 11,818 | (D) | (D) | 91 | 13,064 | | | 22 | 10,496 | 39 | 11,057 | 5 | 13,161 | 68 | 12,406 | | | 19 | 11,008 | 32 | 10,985 | (D) | (D) | 78 | 11,772 | | | 16 | 12,688 | 31 | 12,090 | 4 | 17,154 | 83 | 13,297 | | Oregon | 4 | 11,998 | 25 | 12,986 | 5 | 12,275 | 98 | 12,570 | | | 6 | 12,430 | 20 | 11,944 | 3 | 10,692 | 83 | 12,626 | | | (D) | (D) | 14 | 12,926 | (D) | (D) | 60 | 12,627 | | | 4 | 9,772 | 17 | 11,584 | 3 | 10,663 | 76 | 12,848 | | | 4 | 13,138 | 16 | 11,269 | 3 | 11,195 | 70 | 12,864 | | Washington | 7 | 16,378 | 7 | 15,172 | 3 | 15,148 | 108 | 15,258 | | | 8 | 21,307 | 10 | 14,424 | 5 | 19,354 | 111 | 14,638 | | | 5 | 18,686 | 12 | 15,693 | (D) | (D) | 80 | 15,271 | | | 3 | 17,070 | 13 | 15,419 | 7 | 20,933 | 111 | 14,663 | | | 6 | 20,170 | 12 | 15,669 | 5 | 13,988 | 104 | 14,867 | | Wisconsin | 7 | 16,312 | 48 | 14,184 | (D) | (D) | 50 | 12,597 | | | 8 | 15,843 | 43 | 15,000 | (D) | (D) | 66 | 12,884 | | | 13 | 16,048 | 43 | 14,327 | 3 | 17,259 | 49 | 12,545 | | | 6 | 14,455 | 41 | 14,320 | 5 | 15,272 | 65 | 12,233 | | | 6 | 16,044 | 42 | 15,375 | (D) | (D) | 60 | 13,302 | ⁻ Represents zero. ⁽D) Withheld to avoid disclosing data for individual operations. Fall Potato Harvest Loss by Type – Selected States: 2011-2015 | State and year | Reds | Whites | Yellows | Russets | All types | |----------------|-------------------------------|--------------------------------|---------------------------------|-----------------------------|----------------------------| | | (cwt per acre) | (cwt per acre) | (cwt per acre) | (cwt per acre) | (cwt per acre) | | Idaho | (D)
(D)
(D)
(D) | (D)
(D)
18
-
(D) | (D)
-
(D) | 29
25
29
23
17 | 30
26
27
23
17 | | Maine | (D)
(D)
13
28
(D) | 30
31
(D)
15
17 | (D)
(D)
(D)
(D)
(D) | 30
24
(D)
19
24 | 29
26
15
18
20 | | Minnesota | 20
9
12
16
19 | (D)
14
(D)
(D)
(D) | -
-
-
- | 29
31
33
39
43 | 26
24
29
32
36 | | North Dakota | 18
17
20
15
18 | 17
39
34
34
23 | -
(D)
-
(D) | 38
50
53
34
32 | 31
43
40
31
27 | | Oregon | (D)
(D)
-
(D)
(D) | 12
22
(D)
24
(D) | -
-
-
- | 21
19
21
16
29 | 20
19
24
17
27 | | Washington | · - | (D)
(D)
(D)
33
14 | -
-
-
- | 20
22
20
18
15 | 20
20
19
20
15 | | Wisconsin | (D) | 9
9
37
12
29 | (D)
(D) | 14
7
14
15
19 | 12
8
22
13
22 | ⁻ Represents zero. (D) Withheld to avoid disclosing data for individual operations. #### Fall Potato Grading Categories by Type - Selected States: 2014 and 2015 [Gross yield basis] | Type and State | No. 1
2 inch minimum ¹ | | No. 2
processin
1 1/2 inch r | g usable | Cull ² | | | |--------------------------------|--------------------------------------|-----------|------------------------------------|-----------|-------------------|-----------|--| | | 2014 | 2015 | 2014 | 2015 | 2014 | 2015 | | | | (percent) | (percent) | (percent) | (percent) | (percent) | (percent) | | | Round red potatoes | | | | | | | | | Minnesota | 66.2 | 74.7 | 28.4 | 16.1 | 5.4 | 9.2 | | | North Dakota | 77.7 | 76.2 | 19.6 | 16.0 | 2.7 | 7.8 | | | Wisconsin | (D) | (D) | (D) | (D) | (D) | (D) | | | Round white potatoes | | | | | | | | | Maine ³ | 88.5 | 82.6 | 7.8 | 7.0 | 3.7 | 10.4 | | | North Dakota | 71.9 | 83.9 | 16.9 | 12.2 | 11.2 | 3.9 | | | Oregon | 87.8 | 95.2 | 10.3 | 3.9 | 1.9 | 0.9 | | | Wisconsin | 87.2 | 77.3 | 12.6 | 22.6 | 0.2 | 0.1 | | | All long potatoes ⁴ | | | | | | | | | Idaho ⁵ | 80.1 | 73.7 | 18.6 | 24.8 | 1.3 | 1.5 | | | Maine ³ | 85.9 | 90.8 | 9.8 | 7.0 | 4.3 | 2.2 | | | Minnesota | 70.2 | 73.9 | 20.3 | 15.5 | 9.5 | 10.6 | | | North Dakota | 77.6 | 82.3 | 15.4 | 11.4 | 7.0 | 6.3 | | | Oregon | 78.6 | 75.5 | 19.9 | 22.1 | 1.5 | 2.4 | | | Washington | 78.6 | 74.9 | 20.3 | 23.5 | 1.1 | 1.6 | | | Wisconsin | 83.9 | 82.2 | 15.7 | 17.6 | 0.4 | 0.2 | | ⁽D) Withheld to avoid disclosing data for individual operations. Potatoes which meet the requirements for United States #1 or #2, as stated in United States Standards for Grades of Potatoes, United States Department of Agriculture, Agricultural Marketing Service. Department of Agriculture, Agricultural Marketing Service. Potatoes not meeting the requirements for United States #1 or #2, as stated in United States Standards for Grades of Potatoes, United States Department of Agriculture, Agricultural Marketing Service. Percent of net yield adjusted for field loss. Includes Russet, Shepody, Prospect, and Defender varieties unless otherwise indicated. ⁵ Russets only. ### Round Potato Size Categories by Type - Selected States: 2014 and 2015 [Gross yield basis] | | | | | Inches | | | | |-----------------------|------------|-----------|-----------|-----------|-----------|-----------|-----------| | Year, type, and State | 1 1/2 | 1 7/8 | 2 | 2 1/4 | 2 1/2 | 3 1/2 | 4 inches | | | -
1 7/8 | 2 | 2 1/4 | 2 1/2 | 3 1/2 | 4 | and over | | | (percent) | 2014 | | | | | | | | | Red potatoes | | | | | | | | | Minnesota | 7.5 | 6.4 | 17.3 | 25.5 | 42.6 | 0.7 | - | | North Dakota | 8.9 | 6.4 | 17.6 | 24.0 | 43.1 | - | - | | Wisconsin | (D) | White potatoes | | | | | | | | | Maine ¹ | 2.7 | 2.9 | 13.1 | 15.8 | 60.2 | 5.2 | 0.1 | | North Dakota | 5.6 | 5.8 | 14.8 | 20.1 | 51.4 | 2.3 | - | | Oregon | 3.7 | 5.1 | 11.1 | 22.1 | 55.9 | 0.9 | 1.2 | | Wisconsin | 2.7 | 3.1 | 9.7 | 16.0 | 65.5 | 2.5 | 0.5 | | 2015 | | | | | | | | | Red potatoes | | | | | | | | | Minnesota | 8.0 | 5.0 | 13.2 | 18.2 | 53.8 | 1.8 | _ | | North Dakota | 6.1 | 5.5 | 18.4 | 24.9 | 45.1 | 1.0 | | | Wisconsin | (D) | | () | () | () | () | () | () | () | | White potatoes | | | | | | | | | Maine ¹ | 2.5 | 3.2 | 12.1 | 21.8 | 58.7 | 1.7 | - | | North Dakota | 5.9 | 4.7 | 12.4 | 24.2 | 49.5 | 2.2 | 1.1 | | Oregon | 1.0 | 2.6 | 5.6 | 8.5 | 31.1 | 47.4 | 3.8 | | Wisconsin | 4.4 | 3.5 | 10.5 | 15.8 | 61.6 | 3.8 | 0.4 | Represents zero. (D) Withheld to avoid disclosing data for individual operations. Percent of net yield adjusted for field loss. #### Long Potato (Russet and Shepody) Size Categories - Maine: 2014 and 2015 [Percent of net yield - adjusted for field loss] | - | Inc | hes | Ounces | | | | | | | | |------|---------------------|-----------------|-----------------------|-----------|-----------|-----------|-----------|-------------------|--|--| | Year | 1 1/2
-
1 7/8 | 1 7/8
-
2 | 2 inches
or
4-6 | 6-8 | 8-10 | 10-12 | 12-14 | 14
and
over | | | | | (percent) | | | 2014 | 4.7 | 4.5 | 32.9 | 20.9 | 14.5 | 9.2 | 6.4 | 6.9 | | | | 2015 | 3.3 | 3.0 | 25.1 | 20.2 | 16.8 | 12.4 | 7.9 | 11.3 | | | #### All Long Potato Size Categories - Selected States: 2014 and 2015 [Gross yield basis. Includes Russet, Shepody, Prospect, and Defender varieties] | | | Inches | | | Ounces | | | | | | | | | |--------------|------------|------------|------------|-------|--------|------|-----|-----|-----|-----|------------|------------|------| | Year | 1 1/2 | 1 5/8 | 1 7/8 | 2 in. | | | _ | | | | | | 14 | | and State | -
4 E/O | - 4 7/0 | - | or | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | and | | | 1 5/8 | 1 7/8 | 2 | 4-6 | | | | | | | | | over | | | (%) | (%) | (%) | (%) | (%) | (%) | (%) | (%) | (%) | (%) | (%) | (%) | (%) | | 2014 | | | | | | | | | | | | | | | Idaho 1 | 1.5 | 6.2 | 4.6 | 27.2 | 10.2 | 9.3 | 8.2 | 6.3 | 5.4 | 4.7 | 3.6 | 3.4 | 9.4 | | Minnesota | 1.7 | 6.8 | 5.6 | 28.2 | 10.9 | 10.4 | 8.9 | 6.6 | 5.2 | 3.9 | 2.8 | 1.7 | 7.3 | | North Dakota | 0.9 | 4.5 | 4.3 | 23.9 | 11.1 | 9.6 | 8.4 | 6.3 | 6.5 | 4.0 | 4.2 | 3.0 | 13.3 | | Oregon | 1.1 | 4.6 | 3.3 | 23.7 | 9.2 | 9.4 | 7.2 | 7.1 | 6.3 | 5.4 | 4.4 | 3.5 | 14.8 | | Washington | 0.6 | 3.5 | 3.0 | 22.8 | 9.4 | 8.5 | 8.2 | 6.7 | 5.5 | 5.7 | 4.7 | 3.7 |
17.7 | | Wisconsin | 0.5 | 4.2 | 4.5 | 22.8 | 10.1 | 9.6 | 8.6 | 7.5 | 6.2 | 5.2 | 4.8 | 3.5 | 12.5 | | 2045 | | | | | | | | | | | | | | | 2015 | | r 7 | 2.0 | 20.0 | 0.0 | 0.5 | 0.0 | c 7 | | 4.0 | 2.7 | 2.7 | 45.0 | | Idaho ¹ | 1.4 | 5.7 | 3.9 | 22.3 | 9.2 | 8.5 | 8.6 | 6.7 | 6.2 | 4.9 | 3.7 | 3.7 | 15.2 | | Minnesota | 1.4 | 6.2
4.7 | 5.9 | 24.3 | 9.2 | 9.9 | 8.0 | 8.0 | 5.6 | 4.5 | 4.2 | 2.8 | 10.0 | | North Dakota | 1.1 | | 4.0 | 23.6 | 9.3 | 9.9 | 8.4 | 8.3 | 5.6 | 5.4 | 3.7 | 3.2 | 12.8 | | Oregon | 0.9 | 3.8 | 3.0
3.1 | 19.6 | 8.9 | 7.8 | 8.3 | 8.3 | 7.1 | 5.0 | 4.9
4.6 | 3.9
2.8 | 18.5 | | Washington | 0.8 | 4.5 | - | 20.6 | 8.9 | 8.1 | 7.8 | 6.7 | 6.0 | 5.9 | _ | _ | 20.2 | | Wisconsin | 0.4 | 4.5 | 4.3 | 23.6 | 11.6 | 10.0 | 8.7 | 6.7 | 6.3 | 5.3 | 4.2 | 3.2 | 11.2 | ¹ Russets only. #### **November Weather Summary** November will be remembered for its variety of strong weather systems, which resulted in Northwestern wind damage (November 17-18); Midwestern snow (November 20-21 and 30); Southern flooding (November 26-29); and a pair of late-season tornado outbreaks (November 11 and 16-18). Other highlights included general warmth across the central and eastern United States; a late-month cold snap in the West and ice storm on the southern High Plains; and drought eradication in the Pacific Northwest. Some other sections of the West did not fare as well; for example, parts of California received beneficial rain and snow, but not enough to start filling drought-depleted reservoirs or dent 4-year precipitation deficits. Most of the Northwestern precipitation fell from the Pacific Coast to the Cascades, as well as the northern Rockies. largely bypassing "rain-shadowed" sections of the Northwest. As a result, the Northwest led the Nation by November 29 in winter wheat rated in very poor to poor condition: 17 percent in Washington and 15 percent in Oregon. Complicating the picture, a late-November cold wave sent winter wheat into dormancy in northern production areas. By month's end, only 79 percent of the wheat had emerged in Oregon, along with 87 percent of Washington's crop. Farther east, abundant November precipitation across the Plains and Midwest lowered the portion of the United States wheat rated very poor to poor, from 14 to 9 percent, between October 25 and November 29. During the same 5-week span, United States wheat rated good to excellent rose from 47 to 55 percent. However, wet weather also halted late-season fieldwork, including the Texas cotton harvest. When rain and freezing rain arrived across the southern Plains on Thanksgiving (November 26), the Texas cotton harvest was 75 percent complete. Farther north, most Midwestern fieldwork was finished when conditions deteriorated; for example, United States corn was 96 percent harvested by November 15, while the United States soybean harvest was 95 percent complete by November 8. However, wet weather across the Southeast led to a variety of fieldwork disruptions, including winter wheat planting and cotton, peanut, and soybean harvesting. Some of the most significant delays existed in the Carolinas, parts of which had already been hit hard by October flooding. By November 29 in South Carolina, only 55 percent of the intended winter wheat acreage had been planted, compared with the 5-year average of 73 percent. On the same date, South Carolina's harvest progress had reached only 51 percent for soybeans; 64 percent for cotton; and 74 percent for peanuts. Elsewhere, generally cool conditions in the western United States contrasted with late-season warmth in the central and eastern United States. In fact, record-setting November warmth prevailed at numerous locations in the Atlantic Coast States, including Tallahassee, Florida, and New York City. Monthly temperatures averaged at least 8°F above normal in portions of the southern Atlantic States and the upper Great Lakes Region. #### **November Agricultural Summary** November temperatures were above normal in areas east of the Rocky Mountains with most of the upper Midwest and Florida recording average temperatures more than 6°F above normal. Conversely, areas from the Intermountain Region to the Pacific Coast experienced temperatures over 2°F below normal. Most of the Nation was within 3 inches of normal precipitation for the month. Certain areas in the Northeast, Southwest, and the Dakotas received less than 50 percent of average normal rainfall during the month. In contrast, most of the south central United States and southern Atlantic Coast States received more than 200 percent of their normal November precipitation. With warmer-than-normal conditions in the Midwest, the Nation's corn harvest progress remained ahead of the 5-year average until harvest completion in mid-November. Nationally, corn producers had harvested 85 percent of this year's crop by November 1, twenty-three percentage points ahead of last year and 6 percentage points ahead of the 5-year average. In Nebraska, farmers harvested 12 percent of their corn for grain during the week ending November 8, advancing the harvest to 87 percent complete, 11 percentage points ahead of last year. By November 15, ninety-six percent of the Nation's corn crop was harvested, 8 percentage points ahead of last year and 2 percentage points ahead of the 5-year average. The largest gains in corn harvest progress were observed in Colorado, Michigan, and Wisconsin, where farmers harvested 14, 10, and 11 percent of their crops during the week ending November 15, respectively. Soybean producers Nationwide had harvested 92 percent of this year's crop by November 1, eleven percentage points ahead of last year and 4 percentage points ahead of the 5-year average. By November 8, producers had harvested 95 percent of this year's soybean crop, 6 percentage points ahead of last year and 2 percentage points ahead of the 5-year average. With the exception of North Carolina, where a large portion of the soybean crop is grown following winter wheat, harvest was complete or nearing completion in all estimating States by November 8. Cotton producers Nationwide had harvested half of this year's crop by November 1, slightly ahead of last year but 4 percentage points behind the 5-year average. Rainy conditions slowed the cotton harvest in Texas, where only 3 percent of the State's crop was harvested during the week ending November 1. Overall, 47 percent of the Nation's cotton crop was rated in good to excellent condition at the beginning of November, slightly below the same time last year. Producers harvested 64 percent of the Nation's cotton crop by November 15, four percentage points behind last year and 10 percentage points behind the 5-year average. The greatest advances in cotton harvest progress that week were noted in Arizona, Arkansas, Kansas, Missouri, Oklahoma, Tennessee, and Virginia where farmers made double digit gains. Nationally, producers had harvested 80 percent of the cotton crop by November 29, three percentage points behind last year and 8 percentage points behind the 5-year average. Texas farmers harvested 15 percent of the cotton crop during the last full week of November, bringing the overall total to 75 percent harvested in the State. Seventy-nine percent of the Nation's sorghum crop was harvested by the beginning of November, 15 percentage points ahead of last year and 7 percentage points ahead of the 5-year average. Nationally, 91 percent of the sorghum crop was harvested by November 15, nine percentage points ahead of last year and 2 percentage points ahead of the 5-year average. Mild, dry weather in Colorado and New Mexico promoted a rapid harvest pace during the week ending November 15. By November 22, sorghum harvest was over 90 percent complete in all estimating States except New Mexico. Nationally, 98 percent of the sorghum crop was harvested by November 29, seven percentage points ahead of last year and slightly ahead of the 5-year average. By November 1, producers had seeded 88 percent of the 2016 winter wheat crop, slightly behind last year and 2 percentage points behind the 5-year average. Nationally, 72 percent of the crop was emerged by November 1, four percentage points behind last year and slightly behind the 5-year average. The crop was 95 percent emerged in South Dakota at the beginning of the month, 20 percentage points ahead of the 5-year average. Ninety-six percent of the Nation's 2016 winter wheat crop was sown by November 22, three percentage points behind last year and 4 percentage points behind the 5-year average. Winter wheat planted advanced 12 percentage points or more during that week in Arkansas, California, and North Carolina. By November 22, ninety percent of the Nation's winter wheat had emerged, slightly behind last year but equal to the 5-year average. By the end of the month, ninety-three percent of the Nation's winter wheat was emerged, slightly behind last year but equal to the 5-year average. Emergence was complete in Colorado, Illinois, Indiana, Michigan, Nebraska, Ohio, and South Dakota. Overall, 55 percent of the winter wheat crop was reported in good to excellent condition, 3 percentage points below the same time last year. As of November 29, States in the Northern Plains and Great Lakes Region generally had better condition ratings such as Montana at 73 percent good to excellent, than southern States, like Arkansas at 40 percent in good to excellent condition. By November 1, producers had dug and combined 72 percent of the Nation's peanut crop, 5 percentage points behind last year and 7 percentage points behind the 5-year average. By November 15, producers had harvested 82 percent of this year's peanut crop, 11 percentage points behind last year and 12 percentage points behind the 5-year average. Wet conditions allowed only minimal gains in the Alabama and Florida peanut harvest during that week. By mid-November, harvest progress in all estimating States was behind last year's pace.
Peanut producers had harvested 93 percent of the Nation's crop by November 29, seven percentage points behind last year and 6 percentage points behind the 5-year average. In all estimating States except South Carolina, peanut harvest was at least 90 percent complete. Ninety-one percent of this year's sugarbeet crop had been dug by November 1, two percentage points behind last year but slightly ahead of the 5-year average. Nationally, 96 percent of this year's sugarbeet crop had been dug by November 8, slightly behind both last year and the 5-year average. In Michigan, warmer conditions during the first part of the month brought a halt to sugarbeet harvest for pile storage, but harvest resumed on November 7 after temperatures fell and the rain ceased. Sunflower producers harvested 69 percent of this year's crop by November 1, twenty-two percentage points ahead of last year and 10 percentage points ahead of the 5-year average. By November 15, sunflower producers had harvested 88 percent of this year's crop, 9 percentage points ahead of last year and 4 percentage points ahead of the 5-year average. Above-normal temperatures and mostly dry conditions supported sunflower harvesting activities in Kansas, where farmers harvested 15 percent of their crop during the week ending November 15. Nationally, 95 percent of the sunflower crop was harvested by November 22, ten percentage points ahead of last year and 4 percentage points ahead of the 5-year average. #### **Crop Comments** **Cotton:** Upland cotton harvested area is expected to total 8.00 million acres, unchanged from last month but down 13 percent from 2014. Pima harvested area, at 154,300 acres, was carried forward from last month. Harvest progressed throughout the cotton producing regions during November but continued to lag behind the 5-year average pace. As of November 29, eighty percent of the crop was harvested, 3 percentage points behind last year and 8 percentage points behind the 5-year average. Record high yields are forecast in Missouri, Oklahoma, and Tennessee. Ginnings totaled 7,961,450 running bales prior to December 1, compared with 10,245,850 running bales ginned prior to the same date last year. **Dry beans**: Production of dry edible beans is forecast at 29.7 million cwt, up 2 percent from last year. Planted area is estimated at 1.76 million acres, up 2 percent from 2014. Harvested area is forecast at 1.71 million acres, 2 percent above the previous year. The average United States yield is forecast at 1,743 pounds per acre, a decrease of 10 pounds from last year. In North Dakota, harvest was 97 percent complete by October 4, well ahead of the previous year and the 5-year average of 60 percent. During the season, most of the crop was rated in good to excellent condition. In Michigan, harvest was complete by the end of October, ahead of last year's pace. Most of the bean crop was reported in good to excellent condition. Nebraska's harvest was 96 percent complete by October 11, the same as a year earlier. **Grapefruit:** The 2015-2016 United States grapefruit crop is forecast at 789,000 tons, down 4 percent from last month's forecast and down 9 percent from last season's final utilization. In Florida, expected production is down 6 percent from last month and down 11 percent from last year. California and Texas grapefruit production estimates were carried forward from the previous forecast. **Tangelos:** Florida's tangelo forecast is 400,000 boxes (18,000 tons), unchanged from last month but down 41 percent from last season's final utilization. The production is the lowest since the 1958-1959 season. **Tangerines and mandarins:** The United States tangerine and mandarin crop is forecast at 841,000 tons, down slightly from last month and last season's final utilization. California tangerine and mandarin production estimates were carried forward from the previous forecast. Estimates for Arizona have been discontinued. **Florida citrus:** In the citrus growing region, reported daily high temperatures were seasonably warm all month, with most days reaching the mid to upper 80s and a few days reaching the lower 90s. Rainfall was above average in most of the citrus producing area. St. Lucie West (St. Lucie County) had the most rainfall at 3.68 inches, followed by Dade City (Pasco County) at 3.57 inches. Apopka (Orange County) only received .92 inch of rainfall. According to the November 24, 2015 U.S. Drought Monitor, the eastern edge of Orange County, nearly all of Osceola County, and the entire Indian River District were abnormally dry. Growers sustained their spraying efforts in attempts to lower the psyllid population to combat citrus greening. Caretakers continued to irrigate groves in most areas. Mowing, application of herbicides, and staging of fresh boxes and trailers were observed in many citrus groves throughout the State in preparation for harvesting of early variety citrus. Harvest for the fresh market was well underway with the picking of early and mid-oranges, Navels, Fallglo and Sunburst tangerines, white and red grapefruit, and tangelos. A few processing plants are now open to process eliminations. Preparations are getting underway at processing plants for field run. California citrus: The Valencia orange harvest was completed mid-month. The Navel orange harvest began, with good maturity and improved color due to cooler temperatures. Harvest slowed mid-month due to area rains, but picked up with Beck and Fukumoto Navel orange varieties being harvested. Mandarin oranges continued to be picked and packed for domestic sales. Pomelos, lemons, Satsuma oranges, quinces, and Melo Gold and Oro Blanco hybrid grapefruit continued to be harvested and packed for export. California noncitrus fruits and nuts: Stone fruit orchards continued to be prepped for winter, with pruning and fertilizing. Old trees were removed to make room for new trees to be planted. Other groundwork preparation for new orchards continued, including fruit tree holes fumigation. Grape harvest was nearly complete, with some late table variety grapes and a few wine grapes remaining to be harvested. Cultivation, fumigation, irrigation, and some pruning were underway in the vineyards. In Napa County, due to the early crop and warm weather, some growers harvested a second picking of wine grapes. Most growers added amendments to soils. In Madera County, raisins were all up off of the ground with some left to be delivered to packers. Growers were still harvesting late variety Emperor Table grapes at the month's end. In Tulare County, table grape vineyards were covered with plastic to protect the grapes from the rain. Persimmons and kiwifruit continued to be harvested and sold at roadside stands. The pomegranate harvest began and continued throughout the month, with fruit being picked and packed for domestic and foreign sales. Walnut harvest continued into November. Most of the almond harvest was completed by the beginning of the month. Harvesting of pistachios was near completion. Growers continued to fertilize and irrigate almond blocks as water was available. Some orchard floors continued to receive herbicide treatments of zinc and boron in preparation for winter. The olive harvest was completed. **Sugarcane:** Production of sugarcane for sugar and seed in 2015 is forecast at 32.1 million tons, up 1 percent from the November 1 forecast and up 6 percent from last year. Producers intend to harvest 892,700 acres for sugar and seed during the 2015 crop year, up 11,000 acres from the previous forecast and up 22,400 acres from last year. Expected yield for sugar and seed is forecast at 36.0 tons per acre, unchanged from the November 1 forecast but up 1.0 ton from 2014. #### Statistical Methodology **Cotton survey procedures:** Objective yield surveys were conducted between November 24 and December 1 to gather information on expected yields as of December 1. The objective yield survey for cotton was conducted in producing States that usually account for approximately 75 percent of the United States production. At crop maturity, the fruit is harvested and weighed. After the farm operator has harvested the sample field, another plot is sampled to obtain current year harvesting loss. **Orange survey procedures:** The orange objective yield survey for the December 1 forecast was conducted in Florida, which produces about 59 percent of the United States production. Bearing tree numbers are determined at the start of the season based on a fruit tree inventory conducted every year, combined with ongoing review based on administrative data or special surveys. From mid-July to mid-September, the number of fruit per tree is determined. In August and subsequent months, fruit size measurement and fruit droppage surveys are conducted, which combined with the previous components are used to develop the current forecast of production. California and Texas conduct grower and packer surveys on a quarterly basis for the forecast, in October, January, April, and July. California conducts an objective measurement survey in September for Navel oranges and in March for Valencia oranges. **Cotton estimating procedures:** National and State level objective yield estimates for cotton were reviewed for errors, reasonableness, and consistency with historical estimates. For cotton, reports from cotton ginners in each State were also considered. Each cotton Regional Field Office submits its analysis of the current situation to the Agricultural Statistics Board (ASB). The ASB uses the survey data and the State analyses to prepare the published December 1 forecast. **Orange estimating procedures:** State level objective yield estimates for Florida oranges were reviewed for errors, reasonableness, and consistency with historical estimates. The Florida Field Office submits its analysis of the current situation to the Agricultural Statistics Board (ASB). The ASB uses the Florida survey data and their analyses to prepare
the published December 1 forecast. Reports from growers and packers in California and Texas were also used for setting estimates. The December 1 orange production forecasts for these two States are carried forward from November. **Revision policy:** The December 1 production forecasts will not be revised. For cotton, a new estimate will be made in January followed by end-of-season revisions in May. Administrative records are reviewed and revisions are made, if data relationships warrant changes. Harvested acres may be revised any time a production forecast is made, if there is strong evidence that the intended harvested area has changed since the last estimate. For oranges, the December 1 production forecasts will not be revised. A new forecast will be made each month throughout the growing season. End-of-season estimates will be published in the *Citrus Fruits Summary* released in September. The production estimates are based on all data available at the end of the marketing season, including information from marketing orders, shipments, and processor records. Allowances are made for recorded local utilization and home use. **Reliability:** To assist users in evaluating the reliability of the December 1 production forecasts, the "Root Mean Square Error," a statistical measure based on past performance, is computed. The deviation between the December 1 production forecast and the final estimate is expressed as a percentage of the final estimate. The average of squared percentage deviations for the latest 20-year period is computed. The square root of the average becomes statistically the "Root Mean Square Error." Probability statements can be made concerning expected differences in the current forecast relative to the final end-of-season estimate, assuming that factors affecting this year's forecast are not different from those influencing recent years. The "Root Mean Square Error" for the December 1 cotton production forecast is 2.2 percent. This means that chances are 2 out of 3 that the current cotton production forecast will not be above or below the final estimate by more than 2.2 percent. Chances are 9 out of 10 (90 percent confidence level) that the difference will not exceed 3.8 percent. Changes between the December 1 cotton forecast and the final estimates during the past 20 years have averaged 262,000 bales, ranging from 40,000 to 775,000 bales. The December 1 forecast for cotton has been below the final estimate 10 times and above 10 times. The difference does not imply that the December 1 forecasts this year are likely to understate or overstate final production. The "Root Mean Square Error" for the December 1 orange production forecast is 6.3 percent. However, if you exclude the three abnormal production years (one freeze season and two hurricane seasons), the "Root Mean Square Error" is 5.7 percent. This means that chances are 2 out of 3 that the current orange production forecast will not be above or below the final estimate by more than 6.3 percent, or 5.7 percent excluding abnormal seasons. Chances are 9 out of 10 (90 percent confidence level) that the difference will not exceed 10.8 percent, or 9.9 percent excluding abnormal seasons. Changes between the December 1 orange forecast and the final estimates during the past 20 years have averaged 460,000 tons (407,000 tons excluding abnormal seasons), ranging from 21,000 tons to 1.15 million tons (21,000 tons to 10.1 million tons, excluding abnormal seasons). The December 1 forecast for oranges has been below the final estimate 5 times and above 15 times (below 5 times and above 12 times, excluding abnormal seasons). The difference does not imply that the December 1 forecasts this year are likely to understate or overstate final production. ### **USDA**, National Agricultural Statistics Service Information Contacts Listed below are the commodity statisticians in the Crops Branch of the National Agricultural Statistics Service to contact for additional information. E-mail inquiries may be sent to nass@nass.usda.gov | Lance Honig, Chief, Crops Branch | (202) 720-2127 | |---|----------------| | Anthony Prillaman, Head, Field Crops Section | (202) 720-2127 | | Angie Considine – Cotton, Cotton Ginnings, Sorghum | | | Tony Dahlman – Oats, Soybeans | (202) 690-3234 | | Chris Hawthorn – Corn, Flaxseed, Proso Millet | (202) 720-9526 | | James Johanson – County Estimates, Hay | (202) 690-8533 | | Scott Matthews - Crop Weather, Barley | (202) 720-7621 | | Jean Porter – Rye, Wheat | (202) 720-8068 | | Bianca Pruneda – Peanuts, Rice | (202) 720-7688 | | Travis Thorson – Sunflower, Other Oilseeds | (202) 720-7369 | | Jorge Garcia-Pratts, Head, Fruits, Vegetables and Special Crops Section | (202) 720-2127 | | Vincent Davis – Fresh and Processing Vegetables, Onions, Strawberries, | | | Sugarbeets, Sugarcane, Cherries | (202) 720-2157 | | Fleming Gibson – Citrus, Coffee, Tropical Fruits | (202) 720-5412 | | Greg Lemmons – Berries, Cranberries, Potatoes, Sweet Potatoes | (202) 720-4285 | | Dave Losh – Hops | (360) 709-2400 | | Dan Norris - Austrian Winter Peas, Dry Edible Peas, Lentils, Mint, | | | Mushrooms, Peaches, Pears, Wrinkled Seed Peas, Dry Beans | | | Daphne Schauber – Floriculture, Grapes, Maple Syrup, Nursery, Tree Nuts | (202) 720-4215 | | Chris Singh – Apples, Apricots, Plums, Prunes, Tobacco | (202) 720-4288 | #### **Access to NASS Reports** For your convenience, you may access NASS reports and products the following ways: - All reports are available electronically, at no cost, on the NASS web site: http://www.nass.usda.gov - ➤ Both national and state specific reports are available via a free e-mail subscription. To set-up this free subscription, visit http://www.nass.usda.gov and click on "National" or "State" in upper right corner above "search" box to create an account and select the reports you would like to receive. For more information on NASS surveys and reports, call the NASS Agricultural Statistics Hotline at (800) 727-9540, 7:30 a.m. to 4:00 p.m. ET, or e-mail: nass@nass.usda.gov. The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the basis of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.) If you wish to file a Civil Rights program complaint of discrimination, complete the <u>USDA Program Discrimination</u> <u>Complaint Form</u> (PDF), found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov. ### USDA's 92nd Annual 2016 Agricultural Outlook Forum Transforming Agriculture February 25-26, 2016 Crystal Gateway Marriott Hotel Arlington, Virginia www.usda.gov/oce/forum/